Generating High Temporal and Spatial Resolution Microwave Hurricane Image Products Using Artificial intelligence and Machine Learning Technique Likun Wang¹, Eric Maddy¹, Narges Shahroudi¹, Kevin Garrett², Sid Boukabara² - Rti@NOAA/NESDIS/STAR - 2. NOAA/NESDIS/STAR 08/27/2020 2nd NOAA AI Workshop 1 ## **Project Background** - Microwave (MW) instruments (e.g., ATMS) have an ability to penetrate thick clouds and thus can "see" the inner structures of severe tropical cyclones (TCs) but has low image quality, which are only available on POES satellites (two times each day). - The goal of this project is to generate high spatial and temporal resolution MW images by taking advantages of emerging artificial intelligence (AI) and machine learning (ML) techniques. - MW image products can potentially benefit traditional Dvorak technique that makes use of infrared and visible images from polar-orbiting and geostationary satellites for TC intensity analysis. STAR AI Meeting #### **Emerging AI & ML Ideas** #### Single Image Super Resolution Given an input of low resolution MW image (like ATMS), the model output high resolution MW images #### Image-to-Image Translation (Pix2Pix2 model) Using GOES IR images to predict MW images. - Optical Flow Morphing (still at the early stage) - Using continuous GOES images to derive optical flow fields, which drive the passing MW images to move #### **ATMS Channel List** | Ch | Channel Central
Freq.(MHz) | Polarization | Bandwidth
Max.
(MHz) | Frequency
Stability
(MHz) | Calibration
Accuracy
(K) | Nonlinearity
Max. (K) | ΝΕΔΤ
(K) | 3-dB
Bandwidth
(deg) | Remarks | Characterization at Nadir | |----|-------------------------------|--------------|----------------------------|---------------------------------|--------------------------------|--------------------------|-------------|----------------------------|------------|--------------------------------| | 1 | 23800 | QV | 270 | 10 | 1.0 | 0.3 | 0.5 | 5.2 | AMSU-A2 | Window-water vapor 100 mm | | 2 | 31400 | QV | 180 | 10 | 1.0 | 0.4 | 0.6 | 5.2 | AMSU-A2 | Window-water vapor 500 mm | | 3 | 50300 | QH | 180 | 10 | 0.75 | 0.4 | 0.7 | 2.2 | AMSU-A1-2 | Window-surface emissivity | | 4 | 51760 | QH | 400 | 5 | 0.75 | 0.4 | 0.5 | 2.2 | | Window-surface emissivity | | 5 | 52800 | QH | 400 | 5 | 0.75 | 0.4 | 0.5 | 2.2 | AMSU-A1-2 | Surface air | | 6 | 53596±115 | QH | 170 | 5 | 0.75 | 0.4 | 0.5 | 2.2 | AMSU-A1-2 | 4 km ~ 700 mb | | 7 | 54400 | QH | 400 | 5 | 0.75 | 0.4 | 0.5 | 2.2 | AMSU-A1-1 | 9 km ~ 400 mb | | 8 | 54940 | QH | 400 | 10 | 0.75 | 0.4 | 0.5 | 2.2 | AMSU-A1-1 | 11 km ~ 250 mb | | 9 | 55500 | QH | 330 | 10 | 0.75 | 0.4 | 0.5 | 2.2 | AMSU-A1-2 | 13 km ~ 180 mb | | 10 | 57290.344(f _o) | QH | 330 | 0.5 | 0.75 | 0.4 | 0.75 | 2.2 | AMSU-A1-1 | 17 km ~ 90 mb | | 11 | f _o ± 217 | QH | 78 | 0.5 | 0.75 | 0.4 | 1.0 | 2.2 | AMSU-A1-1 | 19 km ~ 50 mb | | 12 | f _o ±322.2±48 | QH | 36 | 1.2 | 0.75 | 0.4 | 1.0 | 2.2 | AMSU-A1-1 | 25 km ~ 25 mb | | 13 | f _o ±322.2±22 | QH | 16 | 1.6 | 0.75 | 0.4 | 1.5 | 2.2 | AMSU-A1-1 | 29 km ~ 10 mb | | 14 | f _o ±322.2±10 | QH | 8 | 0.5 | 0.75 | 0.4 | 2.2 | 2.2 | AMSU-A1-1 | 32 km ~ 6 mb | | 15 | f _o ±322.2±4.5 | QH | 3 | 0.5 | 0.75 | 0.4 | 3.6 | 2.2 | AMSU-A1-1 | 37 km ~ 3 mb | | 16 | 88200 | QV | 2000 | 200 | 1.0 | 0.4 | 0.3 | 2.2 | 89000 | Window H ₂ O 150 mm | | 17 | 165500 | QH | 3000 | 200 | 1.0 | 0.4 | 0.6 | 1.1 | 157000 | H ₂ O 18 mm | | 18 | 183310±7000 | QH | 2000 | 30 | 1.0 | 0.4 | 0.8 | 1.1 | AMSU-B | H ₂ O 8 mm | | 19 | 183310±4500 | QH | 2000 | 30 | 1.0 | 0.4 | 0.8 | 1.1 | | H ₂ O 4.5 mm | | 20 | 183310±3000 | QH | 1000 | 30 | 1.0 | 0.4 | 0.8 | 1.1 | AMSU-B/MHS | H ₂ O 2.5 mm | | 21 | 183310±1800 | QH | 1000 | 30 | 1.0 | 0.4 | 0.8 | 1.1 | | H ₂ O 1.2 mm | | 22 | 183310±1000 | QH | 500 | 30 | 1.0 | 0.4 | 0.9 | 1.1 | AMSU-B/MHS | H₂O 0.5 mm | Joint Polar Satellite System (JPSS) 🤣 This morning, #SuomiNPP's ATMS instrument viewed beneath the top level of #HurricaneBarbara's clouds with its microwave sensor, seeing a very welldefined eye as the hurricane strengthened. Hurricane Barbara is now a Category 4. 8:35 AM - 2 Jul 2019 # Image Quality Factor: 1) FOV Res. 2) Sample Rate #### Super-Resolution Convolutional Neural Network (SRCNN) | Layer (type) | Output Shape P | Param # | | | |---|--------------------|----------|--|--| | conv2d_1 (Conv2D) | (None, 24, 24, 128 | 8) 10496 | | | | conv2d_2 (Conv2D) | (None, 24, 24, 64) | 73792 | | | | conv2d_3 (Conv2D) | (None, 20, 20, 1) | 1601 | | | | Total params: 85,889 Trainable params: 85, Non-trainable params | | | | | | None | | | | | ## **Generating Training Dataset using AMSR2** # Using AMSR-2 to simulate High (1.1°) and Low (2.2°) resolution ATMS data 2.2 degree with 96 FOV 3/8 seconds scan rate 1.1 degree with 96 FOV 3/8 seconds scan rate ## **Algorithms Flow Chart** ## **Validation with Testing Data** # Hurricane Dorian Channel ATMS Image 89 GHz on Sep 5 2019 - FOV Resolution: 2.2 Degree -> 1.1 Degree - Sample Rate: 96 → 102 per scan #### **Zoom In** Original **AI Model Enhanced** ## **Image-to-image Translation** Using Pix2Pix2 Framework to covert IR to MW #### Structure of GAN Model – Pix2Pix2 • https://www.slideshare.net/xavigiro/deep-learning-for-computer-vision-generative-models-and-adversarial-training-upc-2016 #### How to define the generator? classifying individual (N x N) patches in the image as "real vs. fake", opposed to classifying the entire image as "real vs. fake". N can be controlled dependent on which details you like to achieve. Here we choose N=70 in 256x256 images. STAR AI Meeting 14 ## **Training and Validation Dataset** - HWRF Unified Post Processor(UPP) Simulated Satellite Images - Resolution (D2, 6km, 850 km \times 850 km) - On grids, Model Resolution - Viewing angle - Set as zero, nadir only - Channels: - IR GOES-13 (IR): 6.7, 10.8, and 13.3 μm - SSIMIS 91.65 GHz V - Outputs - Every 6 hours for future every 6 hour's forecasting - For example 1200 f06, f12 f18 - Training Dataset: - Hurricane Dorian (08/24-09/07 2019) - Validation Dataset: - Hurricane Humberto (09/13-09/20 2019) - Testing Dataset: - Real Satellite data from GOES16 ABI clipped from storm center - Hurricane Dorian (08/24-09/07 2019) # **During Training Process** Input Generated **Truth** STAR AI Meeting 16 # Independent Validation – HWRF Data Hurricane Humberto – 09/2019 Generally speaking, the model can basically reproduce MW image with overall structures but still cannot capture the fine structures within TCs. The scatter plot shows correlations but still has relatively large bias and RMSE. # Real Satellite Data – GOES 16 ABI Hurrican Dorian 2019/09 - The GOES16 ABI three channels of 6.7, 10.7, 13.3 μm are clipped along the TC centers - The real satellite data are input into the AI model to produce the MW images - The AI model is trained use the HWRF simulated data - The data for Hurricane Dorian from 09/01 to 09/02 in 2019 are used to test. ## Al model produced Image vs AMSR2 #### **Hurricane Laurel** 08/27/2020 #### **Conclusion and Final Remarks** - Several methods from AI & ML are tested to generate high temporal and spatial resolution MW images for hurricane applications. - The single image super resolution works very well to improve image quality from ATMS instrument onboard JPSS. - The image-to-image translation model that converts IR images into MW image shows some potentials. - Overall images look OK but still need to improve fine structure predication - The AI-model generated MW images can benefit forecasters to monitor hurricanes.